	
The Art of Funny

	

	Before Reading Poll


Summer camps offer a wide variety of learning opportunities for kids. Some people say these camps give kids a much-needed break from technology. What do you think?
Having new learning opportunities is more important now than ever before.
Top of Form
· Agree
· Disagree
Explain why you voted the way you did. 


[bookmark: _GoBack]


	Article


Page 1
[image: image]
Photo credit: AP/Larry Neumeister
Zach Rosenfeld, 14, delivers his act at the 2012 Kids 'N Comedy holiday show at the Gotham Comedy Club in New York City. 
NEW YORK, New York (Achieve3000, March 5, 2013). At the Gotham Comedy Club in New York City, 16-year-old Eric Kurn climbed onto the stage. He gave the packed audience a look of wide-eyed bewilderment before launching into his deadpan bit. "I think it's time I had a girlfriend," Eric said. "There's just one little problem. None of the girls I know think it's time I had a girlfriend. Even some of the girls I don't know yet agree with that." The crowd responded with bursts of laughter.
Getting laughs, sometimes at his own expense, is exactly what Eric is learning to do.
Eric is a student at Kids 'N Comedy, a New York City-based program that teaches aspiring comedians all about the art of being funny. The program was founded in 1996 by Stu and Jo Ann Grossman. It offers a series of nine-week comedy training classes and two-week summer camps for kids ages 9 to 18. It's a chance for class clowns to hone their comedy skills—without ending up in the principal's office.
Trained by professional comedians, Kids 'N Comedy students learn all about the nuances and fundamentals of comedy. They're taught how to write one-liners, how to create an act, and how to deliver that act on stage. Class participants are often encouraged to craft jokes based on their life experiences. They then refine those thoughts into an act.
"We try to motivate them to write all the time," Jo Ann Grossman said. "If you want to keep it fresh, you have to keep on writing."
At the end of their basic training in comedy club work, the students are given an opportunity to try out their material in front of a live, paying audience of strangers.
For Zach Rosenfeld, 14, delivering that performance was the hardest part of the program—at least at first. Zach started taking Kids 'N Comedy classes when he was 9. He recalled that while preparing for his first experience on stage, he was frozen by the sheer fear of failing to be funny. He said he sat nervously backstage, trying to remember his lines, only to get before the crowd and forget most of them.
"I was very nervous," Zach said. "But after sitting through a couple of those classes, I started to open up....The class teaches you to calm down and not be so scared."
Even after bombing at his first performance, Zach said he knew he would perform again. And he has. Most recently, Zach did his act at the 2012 Kids 'N Comedy holiday show at the Gotham Comedy Club. This time, the relatively seasoned jokester won the crowd over.
"When you hear laughter on the stage, it's one of the greatest things on the face of the earth," Zach said. "You're shining in the stage's light, and people like you."
Zach wasn't the only shining star at the holiday show. Leo Frampton, 17, was another crowd favorite. He said he gets annoyed during holiday breaks when adults ask him if he's looking forward to returning to school. He joked that he'd like to counter, "Hey, it's almost tax season….Looking forward to going back to the office?"
The 2012 holiday show set an important milestone for the program: It was Kids 'N Comedy's first sold-out show. For Grossman, the accomplishment served as evidence of the hard work of the talented students.
"To see these kids—they're funny, they're really funny," Jo Ann Grossman said. "Nobody's doing knock-knock jokes."
The Associated Press contributed to this story.


Page 2
Dig Deeper
[image: image]
Photo credit: AP/The Free Press, Janet S. Carter 
A camp counselor helps a young camper into the water at a summer camp at Neuseway Park's Nature Center in Kinston, North Carolina. 
In "The Art of Funny," you read about a program that offers summer camps where kids learn the art of stand-up comedy. A summer camp is a place that provides kids with activities during their time off from school. There are all kinds of summer camps in the United States—arts camps, sports camps, academic camps, and camps that offer a little bit of everything. There are day camps, where kids go only during the day, and sleep-away camps. Camps have existed in the U.S. for more than 150 years.
Summer camp probably originated in the summer of 1861. That's when William Frederick Gunn and his wife Abigail, headmasters of a private school in Connecticut, decided to take some of the boys into nature. This idea probably didn't surprise the students; the Gunns loved the outdoors and promoted the importance of exercise. They often canceled classes when the weather was nice, opting instead to take the students on long hikes. They sometimes hiked to a campsite in the wilderness, several miles from the school. The students stayed there for two weeks. Their activities included swimming, boating, and fishing. In the evenings, the Gunns and their charges would gather around a fire and sing songs.
Summer camp appealed to the Gunns and their students for the same reason camp is popular today: It gave the campers a chance to get away from their day-to-day lives and try something new. In the 19th century, the U.S. was becoming more urban. The cities were full of crowded neighborhoods and the smells of factories, while the country offered fresh air and natural beauty. Parents wanted their children to be in a healthier environment, if only for a short time. In this quiet environment, campers bonded with their peers and sometimes even learned new skills, such as starting campfires and foraging for berries.

By 1900, several individuals and organizations had established summer camps. At first, all camps were for boys only. Some of them aimed to teach boys skills that weren't taught in classrooms during the school year. Others hoped to build a sense of responsibility in boys from wealthy families, who were used to being waited upon by servants. In 1892, Camp Arey in New York became the first camp to admit girls. Within 10 years, several other girls' summer camps had opened. One of them, Camp Wyonegonic in Maine, is the oldest continuously operating camp for girls in the U.S.
Summer camps were influenced by certain cultural traditions that reflected the aims of the camps. Boy Scout and Girl Scout camps both adopted military traditions. Campers are required to stick to a strict schedule and eat in mess halls, for example. These traditions help maintain discipline at the camps and promote responsibility in campers. Other camps adopted certain Native American traditions. In the early 20th century, naturalist Ernest Thompson Seton established the Woodcraft League of America, which promoted Native American practices in summer camps. Woodcraft was all about survival and respect for nature.
Summer camps became a more established part of American society in 1910, with the founding of the American Camp Association (ACA). The ACA is an association for camps and their owners.
Camp was popular from the start, but for decades, many excluded minorities. In 1950, the ACA resolved that its meetings for camp owners would be held only in places where minorities were welcome. Fifteen years later, due to complaints about racial discrimination, the ACA revised its bylaws to state that ACA membership and jobs would be open to all, regardless of "race or creed." It also recommended that ACA member camps be open to children of all races and religions. This change caused many camps to leave the ACA. Some did not return for many years. However, the new law helped open summer camps to all American children.
Today, children continue to attend summer camp as an escape and a chance to make new friends. Many camps say that the experience is more important than ever, since kids often spend more time in front of iPad and iPod screens than they do outdoors. Kids at summer camps are learning new skills, and they're also connecting with the world around them.


Dictionary
	aspiring (adjective)    trying to reach a goal

	deadpan (adjective)    having a matter-of-fact style or manner, without expression

	hone (verb)    to perfect or refine

	milestone (noun)    an important or meaningful event

	nuance (noun)    a subtle characteristic of something


	Activity


Page 1
	[bookmark: q1]Top of Form
1. What is this article mainly about?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  A teen comedian named Eric Kurn who performed at New York's Gotham Comedy Club in 2012

· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  The Kids 'N Comedy program's recent milestone

· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  A program called Kids 'N Comedy that teaches kids how to write jokes and develop comedy acts

· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  The requirements and responsibilities of a comedian
Bottom of Form

	[bookmark: q2]Top of Form
2. According to the article, why did Zach do better in his most recent show than he did the first time he performed?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
He spent his time backstage reviewing and trying to remember his lines.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
The holiday show was the first sold-out show for the Kids 'N Comedy program.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
He learned how to craft and refine jokes based on his life experiences.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
The Kids 'N Comedy classes taught him how to calm down and not be scared.
Bottom of Form


[bookmark: q3]
	
Top of Form
3. Which two words from the article are the closest synonyms?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
Motivate and encourage
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
Nervous and basic
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
Nuance and comedy
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Bewilderment and thought
Bottom of Form

	[bookmark: q4]Top of Form
4. Which question is not answered by the article?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
How many students have participated in the Kids 'N Comedy program?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
How did the holiday show set a milestone for the Kids 'N Comedy program?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
Who founded the Kids 'N Comedy program?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
What does the Kids 'N Comedy program teach its students?
Bottom of Form


[bookmark: q5]
	Top of Form
5. Which of these is most important to include in a summary of this article?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
Seventeen-year-old Leo Frampton gets annoyed when adults ask him if he's looking forward to going back to school.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
The Kids 'N Comedy program offers two-week summer camps for kids ages 9 to 18.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
Kids 'N Comedy is a New York City-based program that teaches aspiring young comedians about the art of being funny.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
A 2012 show at the Gotham Comedy Club marked the first sold-out show for Kids 'N Comedy.
Bottom of Form

	[bookmark: q6]Top of Form
6. Which of the following is a statement of fact?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
Eric Kurn's humorous deadpan bit was the best performance of all during the 2012 holiday show in New York.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
The 2012 holiday show at the Gotham Comedy Club was the first sold-out show in the history of Kids 'N Comedy.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
The Grossmans are really gifted teachers, and they are especially good at working with shy teenagers.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Zach Rosenfeld's clever jokes and entertaining performance in the holiday show suggest that he will be a great comedian.
Bottom of Form


[bookmark: q7]
	Top of Form
7. The article states:
He recalled that while preparing for his first experience on stage, he was frozen by the sheer fear of failing to be funny.

Which would be the closest synonym for the word frozen?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
Displeased
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
Paralyzed
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
Complicated
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Moderated
Bottom of Form

	[bookmark: q8]Top of Form
8. The author's purpose for writing this article was probably to __________.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
Review the recent performance of aspiring young comedian Eric Kurn
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
Persuade young readers to sign up for a summer camp with Kids 'N Comedy
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
Inform readers about a training program for aspiring young comedians
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Advertise for the Kids 'N Comedy program's upcoming show in New York
Bottom of Form


	After Reading Poll


Now that you have read the article, indicate whether you agree or disagree with this statement.
Having new learning opportunities is more important now than ever before.
Top of Form
· Agree
· Disagree
Bottom of Form


	Thought Question


Imagine you are making a documentary about the Kids 'N Comedy program and the history of summer camps. From the readings, identify important events that you would include in your film. Be sure to explain why each event is important. Support your response with information from the lesson.
Type your answer in the text box below.


	Poll Results


OPINION STATEMENT: Having new learning opportunities is more important now than ever before.
	Before Reading
	After Reading

	How you voted

	Agree
	Agree

	Disagree
	Disagree

	National results

	Agree
	
	89%
	Agree
	
	92%

	Disagree
	
	11%
	Disagree
	
	8%

	8% changed their opinion after reading the article.


	Stretch Article


Page 1
[image: image]
Photo credit: AP/Larry Neumeister
Zach Rosenfeld, 14, delivers his act at the 2012 Kids 'N Comedy holiday show at the Gotham Comedy Club in New York City. 
NEW YORK, New York (Achieve3000, March 5, 2013). At the Gotham Comedy Club in New York City, 16-year-old Eric Kurn climbed onto the stage and gave the packed audience a look of wide-eyed bewilderment before launching into his deadpan bit. "I think it's time I had a girlfriend," Eric said. "There's just one little problem. None of the girls I know think it's time I had a girlfriend. Even some of the girls I don't know yet agree with that," the budding comic continued, drawing cascades of laughter from the crowd.
Getting laughs, sometimes at his own expense, is precisely what Eric is learning to do.
Eric is a student at Kids 'N Comedy, a New York City-based program that teaches aspiring comedians all about the art of being funny. The program, founded in 1996 by Stu and Jo Ann Grossman, offers a series of nine-week comedy training classes and two-week summer camps for kids ages 9 to 18. It's a chance for class clowns to hone their comedy chops—without ending up in the principal's office.
Under the guidance of professional comedians, Kids 'N Comedy students learn all about the nuances and fundamentals of comedy, including how to write one-liners, how to create an act, and how to deliver that act on stage. Class participants are often encouraged to craft jokes based on their life experiences, and then refine those thoughts into an act.
"We try to motivate them to write all the time," Jo Ann Grossman said. "If you want to keep it fresh, you have to keep on writing."
At the end of their basic training in comedy club work, the students are given a final exam of sorts: an opportunity to try out their material in front of a live, paying audience of strangers.
For Zach Rosenfeld, 14, delivering that performance was the hardest part of the program—at least at first. Zach started taking Kids 'N Comedy classes when he was 9. He recalled that while preparing for his first experience on stage, he was frozen by the sheer fear of failing to be funny. He said he sat nervously backstage, tapping his foot and trying to remember his lines, only to get before the crowd and forget most of them.
"I was very nervous," Zach said. "But after sitting through a couple of those classes, I started to open up more and more....The class teaches you to calm down and not be so scared."
Even after bombing at his first performance, Zach said he knew he would perform again—and he has. Most recently, Zach did his act at the 2012 Kids 'N Comedy holiday show at the Gotham Comedy Club, and this time, the relatively seasoned jokester won the crowd over.
"When you hear laughter on the stage, it's one of the greatest things on the face of the earth," Zach said. "You're shining in the stage's light, and people like you."
Zach wasn't the only shining star at the holiday show. Val Bodurtha, 16, pulled out a banjo and sang a song chastising classmates who tout views on social issues and politics online. "You should really learn your facts before you begin to speak," she sang.
Leo Frampton, 17, another crowd favorite, said he gets annoyed during holiday breaks when adults repeatedly ask him if he's looking forward to returning to school. He joked that he'd like to counter, "Hey, it's almost tax season….Looking forward to going back to the office?"
The 2012 holiday show set an important milestone for the program: It was the first sold-out show in the history of Kids 'N Comedy. For Grossman, the accomplishment was a testament not just to the strength of the workshops, but also to the hard work of the talented students.
"To see these kids—they're funny, they're really funny," Jo Ann Grossman said. "Nobody's doing knock-knock jokes."
The Associated Press contributed to this story.


Page 2
Dig Deeper
[image: image]
Photo credit: AP/The Free Press, Janet S. Carter 
A camp counselor helps a young camper into the water at a summer camp at Neuseway Park's Nature Center in Kinston, North Carolina. 
In "The Art of Funny," you read about a program that offers summer camps where kids learn the art of stand-up comedy. A summer camp is a place that provides kids with activities during their time off from school. There are all kinds of summer camps in the United States—arts camps, sports camps, academic camps, and camps that offer a little bit of everything. There are day camps, where kids go only during the day, and sleep-away camps. Camps have existed in the U.S. for more than 150 years.
Summer camp probably originated in the summer of 1861. That's when William Frederick Gunn and his wife Abigail, headmasters of a private school in Connecticut, decided to take some of the boys into nature. This idea probably didn't surprise the students; the Gunns loved the outdoors and promoted the importance of exercise. They often canceled classes when the weather was nice, opting instead to take the students on long hikes. They sometimes hiked to a campsite in the wilderness, several miles from the school. The students stayed there for two weeks. Their activities included swimming, boating, and fishing. In the evenings, the Gunns and their charges would gather around a fire and sing songs.
Summer camp appealed to the Gunns and their students for the same reason camp is popular today: It gave the campers a chance to get away from their day-to-day lives and try something new. In the 19th century, the U.S. was becoming more urban. The cities were full of crowded neighborhoods and the smells of factories, while the country offered fresh air and natural beauty. Parents wanted their children to be in a healthier environment, if only for a short time. In this quiet environment, campers bonded with their peers and sometimes even learned new skills, such as starting campfires and foraging for berries.

By 1900, several individuals and organizations had established summer camps. At first, all camps were for boys only. Some of them aimed to teach boys skills that weren't taught in classrooms during the school year. Others hoped to build a sense of responsibility in boys from wealthy families, who were used to being waited upon by servants. In 1892, Camp Arey in New York became the first camp to admit girls. Within 10 years, several other girls' summer camps had opened. One of them, Camp Wyonegonic in Maine, is the oldest continuously operating camp for girls in the U.S.
Summer camps were influenced by certain cultural traditions that reflected the aims of the camps. Boy Scout and Girl Scout camps both adopted military traditions. Campers are required to stick to a strict schedule and eat in mess halls, for example. These traditions help maintain discipline at the camps and promote responsibility in campers. Other camps adopted certain Native American traditions. In the early 20th century, naturalist Ernest Thompson Seton established the Woodcraft League of America, which promoted Native American practices in summer camps. Woodcraft was all about survival and respect for nature.
Summer camps became a more established part of American society in 1910, with the founding of the American Camp Association (ACA). The ACA is an association for camps and their owners.
Camp was popular from the start, but for decades, many excluded minorities. In 1950, the ACA resolved that its meetings for camp owners would be held only in places where minorities were welcome. Fifteen years later, due to complaints about racial discrimination, the ACA revised its bylaws to state that ACA membership and jobs would be open to all, regardless of "race or creed." It also recommended that ACA member camps be open to children of all races and religions. This change caused many camps to leave the ACA. Some did not return for many years. However, the new law helped open summer camps to all American children.
Today, children continue to attend summer camp as an escape and a chance to make new friends. Many camps say that the experience is more important than ever, since kids often spend more time in front of iPad and iPod screens than they do outdoors. Kids at summer camps are learning new skills, and they're also connecting with the world around them.


Dictionary
	chastise (verb)    to scold

	deadpan (adjective)    having a matter-of-fact style or manner, without expression

	nuance (noun)    a subtle characteristic of something


	Stretch Activity


Page 1
	Top of Form
1. The best alternate headline for this article would be __________.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
Program Provides Training for Kids and Teens With Dreams of Becoming Comedians
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
Career Options: A Day in the Life of a Professional Stand-Up Comedian
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
Kids 'N Comedy's Holiday Show Sells Out in Record Time
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Entertainment Review: Teen Comedian Eric Kurn Charms Gotham Comedy Club Audience
Bottom of Form

	Top of Form
2. According to the article, why did Zach do better in his most recent show than he did the first time he performed?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
Because the Kids 'N Comedy program teaches kids how to open up and remain calm on stage
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
Because his 2012 performance was part of a sold-out show in front of a packed audience
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
Because the Kids 'N Comedy program teaches kids how to refine jokes about life into an act
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Because his 2012 performance was at the Gotham Comedy Club in New York City
Bottom of Form


	Top of Form
3. Which is the closest antonym for the word chastise?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
Recall
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
Applaud
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
Belittle
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Envision
Bottom of Form

	Top of Form
4. Which question is not answered by the article?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
What led the Grossmans to start the program?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
What does Zach find appealing about performing comedy?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
What kinds of things do the program's participants learn?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
What age range is the program designed for?
Bottom of Form


	Top of Form
5. Which of these is not important to include in a summary of this article?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
At the Gotham Comedy Club, Eric Kurn climbed onto the stage and gave the packed audience a look of bewilderment.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
At the end of their training, the program's participants are given an opportunity to perform in front of an audience of strangers.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
The program's participants learn how to write one-liners, how to create an act, and how to deliver that act on stage.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Kids 'N Comedy is a program in New York City that teaches kids and teens all about being a comedian.
Bottom of Form

	Top of Form
6. Which of the following is a statement of opinion?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
The New York City-based program, Kids 'N Comedy, was founded in 1996 by Stu and Jo Ann Grossman.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
Eric Kurn's humorous deadpan bit was the best performance of all during the 2012 holiday show in New York City.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
The 2012 Kids 'N Comedy holiday show at the Gotham Comedy Club was the first sold-out show in the program's history.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Zach Rosenfeld sat nervously backstage, trying to remember his lines, only to get before the crowd and forget most of them.
Bottom of Form


	Top of Form
7. The article states:
The program, founded in 1996 by Stu and Jo Ann Grossman, offers a series of nine-week comedy training classes and two-week summer camps for kids ages 9 to 18. It's a chance for class clowns to hone their comedy chops—without ending up in the principal's office.

Which would be the closest synonym for the word hone?
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
Refine
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
Preview
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
Encore
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Aspire
Bottom of Form

	Top of Form
8. The author's purpose for writing this article was probably to __________.
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/A.gif]  
Inform readers about the program that Stu and Jo Ann Grossman created for aspiring young comedians
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/B.gif]  
Persuade readers between the ages of 9 and 18 to sign up for a summer camp with Kids 'N Comedy
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/C.gif]  
Advertise for the Kids 'N Comedy program's upcoming show in New York
· [image: http://portal.achieve3000.com/assets/images/common/component/activity/D.gif]  
Review the recent performance of aspiring young comedian Eric Kurn
Bottom of Form


image6.gif


image1.jpeg


image2.jpeg


image3.gif


image4.gif


image5.gif


